TARDEC Collaboration – Energy Storage #### TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. Sonya Zanardelli, James Mainero, Dr. Laurence Toomey, John Zwally, Ted Olszanski, & David Skalny **Energy Storage Team** sonya.zanardelli@us.army.mil 586-282-5503 December 7, 2010 UNCLASSIFIED: Dist A. Approved for public release | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate or
rmation Operations and Reports | or any other aspect of the property of the contract con | nis collection of information,
Highway, Suite 1204, Arlington | | | |---|---|--|---|--|--|--|--| | 1. REPORT DATE 07 DEC 2010 | | 2. REPORT TYPE Briefing Charts | | 3. DATES COVE
07-02-201 0 | red
to 12-07-2010 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | TARDEC Collabor | ration Energy Stora | ge | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | Sonya Zanardelli; Laurence Toomey; James Mainero; John Zwally; Ted
Olszanski | | | | | 5e. TASK NUMBER | | | | Oiszański | | | | 5f. WORK UNIT NUMBER | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army TARDEC,6501 East Eleven Mile Rd,Warren,Mi,48397-5000 | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER #21400 | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army TARDEC, 6501 East Eleven Mile Rd, Warren, Mi, 48397-5000 | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) TARDEC | | | | | | | | | 11. SPONSOR/M
NUMBER(S)
#21400 | ONITOR'S REPORT | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT
ic release; distributi | ion unlimited | | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | | 14. ABSTRACT briefing charts | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Public Release | OF PAGES
19 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **Energy Storage Goals and Mission** - Develop safe and cost effective energy storage systems - Reduce battery weight & volume burden (Increase Energy & Power Density) - Reduce logistics and fuel burdens - Extend calendar and cycle life - Enhance performance and increase operating time (silent watch, etc) #### **Energy Storage Mission** - Develop and mature advanced ES technologies for transfer to vehicle platforms - Test & evaluate ES technologies for prequalification and to assess their TRL - Identify technology barriers and develop technical solutions - Provide technical support to customers, other teams and government agencies for all ES requirements - Provide cradle-to-grave support for all Army ES systems ## DOD Applications & Approach #### Air Force: (mass restrictions) - Major Applications: - > Aircraft Emergency Power - Small Unmanned Aerial Vehicle (UAV) - Long Endurance UAV / Persistent Munitions #### Approach - High Energy component - > High Power component - Power Management ### Navy: (volume restrictions) - Major Applications: - Unmanned Underwater Vehicles (UUV) - Shallow Water Combat Submersible (SWCS) - Submarine Small Distributed Power Systems - Surface Ship Fuel Economy - > Surface Ship Pulsed and High Power - Approach - Modular, scalable approach to support multiple applications # DOD Applications & Approach (Cont.) #### Army Applications/Drivers: #### **CERDEC - Soldier** - Major Applications - Soldier Power (Soldiers carry as much as 30lbs of batteries to support Mission Essential Equipment) - > Advanced C4ISR Systems - Approach - Standard Form Factor (BB2590) - Fuel-Cell/Battery Hybrid Power Sources #### **TARDEC - Ground** - Major Applications - > Robotics - Survivability - > Weapons Systems - Electromagnetic Armor (EM Armor) - > Silent Watch - > Starting, Lighting and Ignition (SLI) - Hybrid Vehicle Acceleration and Regenerative Breaking - Approach - Standard Form Factor (6T) - Ultra-capacitor/Battery Hybrid Power Sources Communications Hit Avoidance **Targeting Systems** # TARDEC Programs Functional Breakdown #### **Energy Storage Functional Breakdown** #### Basic Research - Lithium plating phenomenon in Li-ion batteries - Study on the mechanism of thermal runaway in VRLA Batteries and Methods of Suppression - Study of electrode/current collector interface & safe separator for Li-ion batteries - Development of high energy density anode materials for improved Li-ion batteries - Alternative electrolyte for use in lithium-ion batteries (higher voltage, improved performance) # Applied / Applications Research - Electromagnetic Armor Power Maturation - Nickel-Zinc 6T Battery Development - Development of 6T battery for SLI and silent watch using lithium-iron phospha - Absorbed Glass Matt lead acid battery for 24V military 4HN battery #### Manufacturing - High Power, High Energy Density Li-Ion Battery Manufacturing Program - Lithium-Ion Battery Pack Manufacturing - Advanced battery material scale-up facility # Battery Management / Safety - In-House BMS evaluation for PM HBCT & new laboratory - Universal BMS using novel algorithms for battery health - · Ballistic and abuse tolerance studies on cells, module and packs - Development of advanced diagnostic tools for cycled cells # Alternative Systems - Hybrid Power Module - Lithium-Titanate Hybrid Vehicle Pack Integration - Characterization of ultra-capacitors for SLI and high power applications # Argonne National Lab - Advanced Battery Materials/Manufacturing - Scale-up facility at Argonne National Laboratory (ANL). - Prepare scaled-up quantities of advanced materials prepared at Argonne. Initial focus is on high energy cathode materials and advanced electrolyte/electrolyte additives. - Process design and engineering for scale-up - ➤ Bulk materials production for evaluation (e.g., 1-100 kg batches or continuous) - > Deliveries include materials to Army Labs and to battery vendors for evaluation - Enhancing Argonne's battery post-test laboratory capabilities. - Develop "closed loop" feedback into materials development programs at ANL. - Both will be user facilities. TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ## Cathode Material Development - Research is being carried out to improve energy density by developing advanced high voltage cathode materials. - 2 Phase I Small Business Innovative Research (SBIR) projects #### Project #1: Core shell structured cathode material: shell coating to enhance stability at high voltage (to 5V) #### • Project #2: - Develop/optimize high voltage, high capacity cathode materials. - Phospho-olivine LiMPO4 (M = Mn, Co, & Ni) with high voltage electrolytes - Particle size, doping and carbon coating # Industry Lithium Plating Phenomenon # TARDEC and Industry have an ongoing project studying lithium plating in lithium ion batteries - Lithium plating results in loss of capacity and eventually shorts between battery electrodes - Plating can occurs when the battery is charged at a rate higher than the anode can accept charge (regenerative breaking) - Observe lithium intercalation and plating in-situ with specially designed cell - Investigation of strategies for avoiding plating while still capturing as much energy in the battery as possible for a given set of conditions #### Silicon Anode Materials # Recently TARDEC completed a Phase I Small Business Innovative Research (SBIR) project - Silicon has the potential for significantly higher capacity than graphitic anode materials (~4200 mAh/g theoretical) - However, silicon anode materials have suffered from short cycle life/rapid capacity loss due to expansion and contraction of the material during cycling - SBIR project objectives: - Capacity: >1500 mAh/g - Cycle life: >500 cycles - Portions of this effort including lab scale cell cycling and material analysis was carried out at an industry laboratory ### University Projects #### **Anode Materials** - Research study on novel carbonaceous anode materials - First principals modeling of materials identified graphene edges as favorable for lithium intercalation - Graphene Nano-ribbons (GNR) #### **Electrolytes** - Ionic Liquid Electrolytes - High throughput examination of Li-Air Catalysts - Graphene Electrodes - In-Situ observation of battery Cycling - Polymer and Solid State Electrolytes ## **Battery Monitoring Systems** #### Lead-Acid Battery Monitoring Systems - Relationships with several commercial lead-acid BMS vendors. - CRADAs: Evaluate the commercial BMS for accuracy of vendor claims and suggestions for design improvements. - PEO-GCS Battery Monitoring System Specification - Stryker BMS source selection: 3 BMS were tested and evaluated against specification focused on 95% accuracy for SoC and SoH. #### Lithium-Ion Battery Management Systems - Li-ion Battery OEMs produce BMS for their own battery systems. - SBIR Advanced Battery Management Systems: Looking at developing algorithms for improved SoC, SoH, and SoL accuracy. - BMS Laboratory capability to evaluate BMS technology readiness level independent of the battery system. - Battery management system & architecture design and test capability - Develop in-house advanced battery test capability to assess performance and TRL of BMS technologies/systems independent of the battery pack; and standard architecture and interface for advanced ground vehicle battery packs - Support battery system standardization and open pack architecture definition to support improved commonality in Army ground vehicles. - Major Lab Components - Automated test control and data processing system - Hardware-in-loop (HIL) Simulator w/ Battery Models - Thermal testing via Environmental Chambers - Failure Analysis ## DOD Lithium-Ion Specification - <u>Purpose</u>: Create a <u>single</u> Li-ion rechargeable specification applicable to <u>all</u> DOD components. Results will be: - Standardization of test and performance requirements - Reducing test duplication with in DOD - Cost benefits include a decrease in qualification testing as well as potential replacement of multiple current chemistries with standardized Li-ion systems. - <u>Participants</u>: Under the auspices of the Power Sources Technical Working Group (PSTWG). - US ARMY TARDEC - US Army CERDEC - NAVAIR - NAVSEA - Air Force - Marines - Defense Logistics Agency - <u>Status:</u> The specification outline is created and merging of two existing specifications is complete. - <u>Expected Completion:</u> Approximately 1 year to complete adding other services requirements and obtain services and vendor consensus. ## TARDEC Technology Readiness Level (TRL) Certification - TRL Certification process developed for Energy Storage Systems (ESS's) - Process provides both Government & Industry with a standard to make quantifiable measurements and evaluations of technical maturity - ESS Process is a detailed set of requirements / tests for each of the TRL levels for specific ESS technologies tailored to the specific chemistry #### Tests include: - BMS checkout - Rate characterization - Charge retention / stand - Altitude - Vibration - Impact - Short circuit - Extreme temperature - Overcharge / thermal runaway - TRL9: Actual Technology system qualified through successful mission operations. - TRL8: Actual Technology system completed and qualified through test and demonstration. - TRL7: Technology systems prototype demonstration in an operational environment. - TRL6: Technology system/subsystem model or prototype demionstration in a relevant environment. - TRL5: Technology component and/or basic technology subsystem validation in a relevant environment. - TRL4: Technology component and/or basic technology subsystem validation in a laboratory environment. - TRL3: Analytical and experimental critical function and/or characteristic proof-of-concept. - TRL2: Technology concept and/or application formulated. - TRL1: Basic principles observed and reported. # Current 6T Lead Acid Baseline | Characteristic: | Units | Pack
6T Size | |--------------------------------|-------|-----------------| | Nominal Voltage | V | 12.0 | | Capacity | Ah | 127.0 | | Total Installed Energy | Wh | 1524.0 | | Cell Mass | kg | 40.0 | | Cell Volume | L | 13.9 | | Cold Crank Amps (30sec, -18°C) | Α | 1100 | | Energy Density | Wh/L | 109.6 | | Estimated Specific Energy | Wh/kg | 38.1 | | | | | | Battery Height | mm | 209.0 | | Battery Width | mm | 265.0 | | Battery Depth | mm | 253.0 | **Approximate cost for 6T Lead Acid battery: \$250-300/battery** #### 12V - USMC "Improved Battery System (IBS)" Posted Date: 4/6/10, Solicitation Number: M6785410R5068 - USMC intention is to develop "drop-in" replacement for NATO 6T batteries - Initial purchase of 4 batteries with option to purchase a maximum of 2000 batteries. - Solicitation specifies two types of batteries: High Energy and High Power - Requirements: - Both types: same dimensions and design as NATO 6T format - Key performance characteristics: | | High Energy
IBS
(HEIBS) | High Power IBS
(HPIBS) | |---|-------------------------------|---------------------------| | Voltage | 12V | 12V | | Capacity | 160 Ah | 60 Ah | | Cold Cranking Amps (30 sec, -19°C, >7.2V) | 900A | 2000A | | Cold Cranking Amps (30 sec, -40°C, >7.2V) | 400A | 1000A | #### Discussion #### A 28V 6T size Li-ion Battery provides greatest flexibility: - A single 6T size Li-ion battery could in replace 2- 6T size lead acid batteries - Reduction of logistical footprint and minimize costs penalty - Initial Li-ion batteries are going to cost ~\$15k to \$20k each (~\$0.20/Wh L.A. to >\$5-6/Wh for Li-ion) - Silent watch kit: Single 28V 6T Li-ion units could be added in parallel for Silent watch capability. - More cost effective/efficient module size if we were to develop a hybrid system based on this modular design. - Would require a 12V supply for most applications - Providing a 12V is a concern in the current configuration (tapping into a single battery within a string - Recommendation would be to develop a specification similar to the anticipated characteristics estimated for the 28V prismatic cell 6T size Li-ion battery - > 25.2V nominal, >90Ah battery in a 6T size format ### Summary - Army has a diversified energy storage portfolio supporting a wide-range of customers - Army has and is actively seeking collaboration with other Government Agencies, and Commercial & Military OEM's - Army has projects supporting several different functional areas in Energy Storage including: basic research, applied research & applications, manufacturing, battery management & safety, and alternative systems - Army labs currently perform a wide variety of testing activities and has an established program for technology maturation and technology readiness level verification - Army is actively involved in the development of battery standards and standard vehicle battery products ### Thank You UNCLASSIFIED: Dist A. Approved for public release